Constraint stabilization for Linear Complementarity time-stepping methods for Multi-Rigid-Body Dynamics with Contact and Friction Mihai Anitescu Gary Hart Argonne National Laboratory University of Pittsburgh ## **Model Requirements and Notations** - MBD system: generalized positions q and velocities v. Dynamic parameters: mass M(q) (positive definite), external force k(t, q, v). - Non interpenetration constraints: $\Phi^{(j)}(q) \ge 0$, $1 \le j \le n_{total}$ and compressive contact forces at a contact. - Joint (bilateral) constraints: $\Theta^{(i)}(q) = 0, \ 1 \le i \le m.$ - Frictional Constraints: Coulomb friction, for friction coefficients $\mu^{(j)}$. - Dynamical Constraints: Newton laws, conservation of impulse at collision. Normal velocity: v_n Normal impulse: c_n ## **Contact Model** - Contact configuration described by the (generalized) distance function $d = \Phi(q)$, which is defined for some values of the interpenetration. Feasible set: $\Phi(q) \ge 0$. - Contact forces are compressive, $c_n \ge 0$. - Contact forces act only when the contact constraint is exactly satisfied, or $\Phi(q)$ is complementary to c_n or $\Phi(q)c_n=0$, or $\Phi(q)\perp c_n$. #### **Coulomb Friction Model** - Tangent space generators: $\widehat{D}(q) = \left[\widehat{d}_1(q), \widehat{d}_2(q)\right]$, tangent force multipliers: $\beta \in \mathbb{R}^2$, tangent force $D(q)\beta$. - Conic constraints: $|\beta| \le \mu c_n$, where μ is the friction coefficient. - Max Dissipation Constraints: $\beta = \operatorname{argmin}_{||\widehat{\beta}|| \le \mu c_n} v^T \widehat{D}(q) \widehat{\beta}$. - v_T , the tangential velocity, satisfies $|v_T| = \lambda = -v^T \widehat{D}(q) \frac{\beta}{||\beta||}$. λ is the Lagrange multiplier of the conic constraint. - Discretized Constraints: The set $\widehat{D}(q)\beta$ where $||\beta|| \leq \mu c_n$ is approximated by a polygonal convex subset: $D(q)\widetilde{\beta}$, $\widetilde{\beta} \geq 0$, $\left|\left|\widetilde{\beta}\right|\right|_1 \leq \mu c_n$. Here $D(q) = [d_1(q), d_2(q), \dots, d_m(q)]$. For simplicity, we denote $\tilde{\beta}$ the vector of force multipliers by β . #### **Acceleration Formulation** $$M(q)\frac{d^2q}{dt^2} - \sum_{i=1}^m \nu^{(i)} c_{\nu}^{(i)} - \sum_{j=1}^p \quad \left(n^{(j)}(q)c_n^{(j)}\right. + D^{(j)}(q)\beta^{(j)}\right) = k(t,q,\frac{dq}{dt})$$ $$\Theta^{(i)}(q) = 0, \qquad \qquad i = 1 \dots m$$ $$\Phi^{(j)}(q) \ge 0, \qquad \text{compl. to} \qquad c_n^{(j)} \ge 0, \quad j = 1 \dots p$$ $$\beta = \operatorname{argmin}_{\widehat{\beta}(j)} v^T D(q)^{(j)} \widehat{\beta}^{(j)} \qquad \text{subject to} \qquad \left|\left|\widehat{\beta}^{(j)}\right|\right| \le \mu^{(j)} c_n^{(j)}, \ j = 1 \dots p$$ Here $$\nu^{(i)} = \nabla \Theta^{(i)}$$, $n^{(j)} = \nabla \Phi^{(j)}$. It is known that these problems do not have a classical solution even in 2 dimensions, where the discretized cone coincides with the total cone. ## **Time-stepping scheme** Use Euler method, half-explicit in velocities, linearizing the geometrical constraints. Fundamental variables: velocities and impulses ($h \times force$). $$M(v^{l+1} - v^{(l)}) - \sum_{i=1}^{m} \nu^{(i)} c_{\nu}^{(i)} - \sum_{j \in \mathcal{A}} \quad (n^{(j)} c_{n}^{(j)} + D^{(j)} \beta^{(j)}) = hk$$ $$\nu^{(i)^{T}} v^{l+1} = 0, \qquad i = 1..m$$ $$\rho^{(j)} = n^{(j)^{T}} v^{l+1} \ge 0, \quad \text{compl. to} \quad c_{n}^{(j)} \ge 0, \quad j \in \mathcal{A}$$ $$\sigma^{(j)} = \lambda^{(j)} e^{(j)} + D^{(j)T} v^{l+1} \ge 0, \quad \text{compl. to} \quad \beta^{(j)} \ge 0, \quad j \in \mathcal{A}$$ $$\zeta^{(j)} = \mu^{(j)} c_{n}^{(j)} - e^{(j)^{T}} \beta^{(j)} \ge 0, \quad \text{compl. to} \quad \lambda^{(j)} \ge 0, \quad j \in \mathcal{A}.$$ Here $\nu^{(i)} = \nabla \Theta^{(i)}$, $n^{(j)} = \nabla \Phi^{(j)}$. h is the time step. The set \mathcal{A} consists of the active constraints. (Anitescu and Potra,1997) based on (Stewart and Trinkle, 1996), The time-stepping scheme has a solution although the classical formulation doesn't! **Matrix Form of the Integration Step** $$\begin{bmatrix} M & -\tilde{\nu} & -\tilde{n} & -\tilde{D} & 0 \\ \tilde{\nu}^{T} & 0 & 0 & 0 & 0 \\ \tilde{n}^{T} & 0 & 0 & 0 & 0 \\ \tilde{D}^{T} & 0 & 0 & 0 & \tilde{E} \\ 0 & 0 & \tilde{\mu} & -\tilde{E}^{T} & 0 \end{bmatrix} \begin{bmatrix} v^{(l+1)} \\ \tilde{c}_{\nu} \\ \tilde{c}_{n} \\ \tilde{\lambda} \end{bmatrix} + \begin{bmatrix} -Mv^{(l)} - hk \\ 0 \\ 0 \\ \tilde{c}_{n} \\ \tilde{\lambda} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \tilde{c}_{n} \\ \tilde{\delta} \\ \tilde{\lambda} \end{bmatrix}$$ $$\begin{bmatrix} \tilde{c}_n \\ \tilde{\beta} \\ \tilde{\lambda} \end{bmatrix}^T \begin{bmatrix} \tilde{\rho} \\ \tilde{\sigma} \\ \tilde{\zeta} \end{bmatrix} = 0, \qquad \begin{bmatrix} \tilde{c}_n \\ \tilde{\beta} \\ \tilde{\lambda} \end{bmatrix} \ge 0, \qquad \begin{bmatrix} \tilde{\rho} \\ \tilde{\sigma} \\ \tilde{\zeta} \end{bmatrix} \ge 0.$$ #### The need for constraint stabilization The positions are updated by $q^{(l+1)} = q^{(l)} + h_l v^{(l+1)}$. Due to the index reduction, the (geometrical) joint and non interpenetration constraints, which define the feasible set $$\mathcal{F} = \left\{ q \middle| \Theta^{(i)}(q) = 0, \ 1 \le i \le m, \Phi^{(j)}(q) \ge 0, \ 1 \le j \le n_{total} \right\}$$ are replaced by constraints at the velocity level. This may create constraint drift, in which the constraint infeasibility keeps growing. In interactive simulation this is particulatly annoying, since geometrical inconsistency is easy to notice. ## **Example of constraint drift** Comparison of constraint error the original method and modified method (to be presented later) for a pendulum example. Ratio of infeasibilities gets to about 10^3 ! ## **Preventing constraint drift** - Change the approach to a nonlinear and potentially nonconvex optimization problem. - Perform a nonlinear projection after each LCP (and eventually preserving the good energy properties (Anitescu and Potra 2002)). If there is no friction the projection may be more costly than the LCP. - Perform one step of an SQP applied to the nonlinear projection problem (Cline and Pai, 2003). Extension of (Ascher, Chin, Reich 1994) from DAE. No analysis provided. - Modify the right hand side of the LCP with an appropriate function of the infeasibility (parameter-free, (Jean, 1999,w/o analysis) and this work, (Anitescu and Hart 02)) and (Miller and Christiansen 02) and (Anitescu, Miller and Hart 03). This approach uses no additional subproblems or projections. ## **Stabilized time-stepping scheme** $$M(v^{l+1} - v^{(l)}) - \sum_{i=1}^{m} \nu^{(i)} c_{v}^{(i)} - \sum_{j \in \mathcal{A}} (n^{(j)} c_{n}^{(j)} + D^{(j)} \beta^{(j)}) = hk$$ $$\nu^{(i)^{T}} v^{l+1} + \frac{\boldsymbol{\Theta}^{(i)}(\mathbf{q}^{(l)})}{\mathbf{h}_{l}} = 0, \qquad i = 1, \dots, m$$ $$n^{(j)^{T}} v^{l+1} + \frac{\boldsymbol{\Phi}^{(j)}(\mathbf{q}^{(l)})}{\mathbf{h}_{l}} - \left(\mu^{(j)} \lambda^{(j)}\right) \geq 0, \quad \mathbf{compl. to} \quad c_{n}^{(j)} \geq 0, \quad j \in \mathcal{A}$$ $$\lambda^{(j)} e^{(j)} + D^{(j)T} v^{l+1} \geq 0, \quad \mathbf{compl. to} \quad \beta^{(j)} \geq 0, \quad j \in \mathcal{A}$$ $$\mu^{(j)} c_{n}^{(j)} - e^{(j)^{T}} \beta^{(j)} \geq 0, \quad \mathbf{compl. to} \quad \lambda^{(j)} \geq 0, \quad j \in \mathcal{A}.$$ $$\mathbf{Recall}, \nu^{(i)} = \nabla \boldsymbol{\Theta}^{(i)}, n^{(j)} = \nabla \boldsymbol{\Phi}^{(j)}, q^{(l+1)} = q^{(l)} + hv^{(l+1)}.$$ The term $(-\mu^{(j)}\lambda^{(j)})$ coresponds to the convex relaxation algorithm proposed by (Anitescu and Hart, 2002). Stabilization works w or w/o it. #### **Assumption: pointed friction cone assumption** Friction cone: set of all possible constraint reaction impulses: $$FC(q) = \left\{ t = \tilde{\nu}c_{\nu} + \tilde{n}c_{n} + \tilde{D}\tilde{\beta} \middle| c_{n} \ge 0, \ \tilde{\beta} \ge 0, \right.$$ $$\left. \left| \left| \beta^{(j)} \right| \right|_{1} \le \mu^{(j)}c_{n}^{(j)}, \ \forall j \in \mathcal{A} \right\}$$ • **Definition** (Pang and Stewart 1999) FC(q) is pointed if $$0 = \tilde{\nu}c_{\nu} + \tilde{n}c_{n} + \tilde{D}\tilde{\beta} \in FC(q), \ c_{n} \ge 0, \ \tilde{\beta} \ge 0 \Rightarrow \ \left(c_{\nu}, c_{n}, \tilde{\beta}\right) = 0$$ - This assumption is essential in ensuring convergence to a differential inclusions as $h_l \to 0$ (Stewart 2000) and solvability of time-stepping scheme under more general conditions (Pang and Stewart 1999). - This assumption implies that the configuration is disassemblable at *q* (Anitescu, Cremer and Potra 1995). ## **Main Result: assumptions** - Over the course of the simulation the friction cone is uniformly pointed. - The geometrical data of the problem, $\Phi^{(j)}(q)$ $1 \leq j \leq n_{total}$, the signed distance functions and $\Theta^{(i)}(q)$, i = 1, 2, ..., m are twice continously differentiable in a neighborhood of the feasible set F. This holds if all bodies are smooth-shaped convex except bodies which are infinite and flat (walls) (M,96) - The ratio between succesive time steps is uniformly lower bounded $\frac{h_l}{h_{l-1}} \ge \frac{1}{c_h}$ - The mass matrix is constant (Newton-Euler formulation in body coordinates). This can be relaxed. - There is no initial infeasibility and the coefficient of restitution is 0. - Definition: The active set $A = \{j | 1 \le j \le n, \quad \Phi^{(j)}(q^{(l)}) \le \hat{\epsilon} \}.$ ## Main result, continued Then for any fixed time interval T, there exists an H > 0, and a V > 0 and C > 0 such that if $h_l < H$, $\forall l$, we have that - 1. $v^{(l)} \leq V, \forall l$. - 2. If $j \notin \mathcal{A}$ then $\Phi^{(j)}(q^{(l+1)}) \geq 0$. - 3. The infeasibility, defined as $$I(q) = \max_{1 \le i \le m, \ 1 \le j \le n_{total}} \left\{ 0, \left| \Theta^{(i)}(q) \right|, \Phi^{(j)}(q) \right\}$$ satisfies $$I(q^{(l+1)}) \leq C \left| \left| h_l v^{(l+1)} \right| \right|^2, \forall l.$$ The last conclusion demonstrates constraint stabilization. The main tool in the proof is the stability of the solution of a strictly convex quadratic program with respect to its right hand side. #### Main technical tool $$\begin{aligned} \min_{\boldsymbol{v}} \quad & \frac{1}{2} \boldsymbol{v}^T M^{(l)} \boldsymbol{v} + \widehat{k}^{(l)^T} \boldsymbol{v} \\ \text{subject to} \quad & n^{(j)^T} \boldsymbol{v} + \mu^{(j)} d_i^{(j)^T} \boldsymbol{v} \quad \geq \quad -\Gamma^{(j)} - \frac{\boldsymbol{\Phi}^{(\mathbf{j})}(\mathbf{q}^{(1)})}{\mathbf{h}_1} \\ & i = 1, 2, \dots, m_C^{(j)}, \quad j \in \mathcal{A} \\ & \boldsymbol{\nu}^{(i)^T} \boldsymbol{v} \quad = \quad -\frac{\boldsymbol{\Theta}^{(\mathbf{i})}(\mathbf{q}^{(1)})}{\mathbf{h}_1}, \quad i = 1, 2, \dots, m. \end{aligned}$$ - The solution of the LCP for both the original and convex relaxation scheme is a solution of this QP for some $\Gamma^{(j)} \geq 0$, $j \in \mathcal{A}$ and $\hat{k}^{(l)}$. - The QP satisfies MFCQ if and only if the friction cone is pointed. - There exists a c > 0, such that, for all l, $$v^{(l+1)^{T}} M^{(l)} v^{(l+1)} \leq v^{(l)} M^{(l)} v^{(l)} + h_{l}^{2} k^{(l)} M^{(l)^{-1}} k^{(l)}$$ $$+ 2h_{l} v^{(l)^{T}} k^{(l)} + c \frac{I(q^{(l)})^{2}}{h_{l-1}^{2}}$$ $$I(q^{(l+1)}) \leq ch_{l}^{2} v_{l+1}^{2}, \text{ if } [q^{(l)}, q^{(l+1)}] \in \mathcal{N}(F)$$ **Example of non differentiability of the signed distance** - Signed distance: $d_{12}(q) = |y| R \frac{H}{2}$ is not differentiable everywhere!. - It is, however, differentiable over the set $d_{12}(q) \ge -\epsilon$ for any $\epsilon < R + \frac{H}{2}$. We are OK if the infeasibility is not too large. ## Elliptic body simulation We present ten frames of the simulation of an elliptic body that is dropped on the table. There is an initial angular velocity of 3, the body has axes 4 and 8 and is dropped from a height of 8. #### Infeasibility behavior unstabilized versus stabilized metod We see that drift becomes catastrophic for the unstabilized method, whereas remains in a narrow range for the stabilized method. Constraint stabilization is accomplished! ## Infeasibility comparison for 21 body simulation 21 disks of radius 3 on a plank starting from the cannoball arrangement at rest. Stabilized method still has a much lower infeasibility. The time-step is 50ms, and the LCP is solved in at most 30 ms at every step. #### **Brazil nut effect simulation** - Time step of 100ms, for 50s. 270 bodies. - Convex Relaxation Method. One QP/step. No collision backtrack. - Friction is 0.5, restitution coefficient is 0.5. - Large ball emerges after about 40 shakes. Results in the same order of magnitude as MD simulations (but with 4 orders of magnitude larger time step). # Brazil nut effect simulations performance ## **Conclusions and future work** - We define a method that achieves constraint stabilization while solving only linear complementarity problem per step. - Our method does not need to stop and detect collisions explicitly and can advance with a constant time step and predictable amount of effort per step. - The method has been extended to a parametric version that is used in a robotic grasp simulator (Miller and Christiansen, 2002) and (Anitescu, Miller and Hart, 2003). - Future work: Nonsmooth particles and stabilization proof for nonzero coefficient of restitution. Convergence for relaxation scheme as $h \to 0$?